

Organization Adjustments, Job Training and Productivity:
Evidence from Japanese Automobile Makers

Kenn Ariga Masako Kurosawa Fumio Ohtake

Kyoto University GRIPS Osaka University

Masaru Sasaki Shoko Yamane
Osaka University Osaka University

July 15, 2010

Abstract
This paper considers the demand for job training and its interaction with organization
adjustments through rotation within a team and relocation across teams in response to
demand and supply shocks. The analysis includes estimations of determinants of on-the-
job training, and of how much such training contributes to improvements in individual
productivity. We employ original assembler survey data from two Japanese automobile
makers. We also investigate effects of the characteristics of workplace practices,
including the behavior of foremen, on the incentives for individual assemblers to seek
job training and productivity improvements.

Key words: Job training, productivity improvement, relocation, rotation, workplace
practices
JEL Classification: J24, M53

 Corresponding to: ISER, Osaka University, 6-1 Mihogaoka, Ibaraki, Osaka, 567-0047, Japan. E-
mail: sasaki@econ.osaka-u.ac.jp. The authors are grateful to the participants in the 2009 Trans-
Pacific Labor Seminar at the Japan Institute for Labour Policy and Trainings (JILPT) Kasumigaseki
Office, Tokyo, FESAM 2009, the 2009 Japanese Economic Association Meeting for their valuable
comments. We also thank the personnel departments of the two automobile makers that helped us
collect the data and allowed us to use it for this research. Any errors are of course our responsibility.

1

mailto:Sasaki@econ.osaka-u.ac.jp

1. Introduction
Does job training really contribute to improvements in productivity? Why do even

veteran workers keep receiving job training? Is job training useful for accomplishing
multiple tasks in response to unexpected shocks? Using original survey data from the
manufacturing establishments of two Japanese automobile firms, the purpose of this
paper is threefold. First, we investigate the continuous provision of job training,
including for veteran assemblers when each task in the assembly line is simple and
easily learnt. If this is the case, why is continuous job training necessary? Second, we
estimate the determinants of the extent and intensity of firm-level training such as on-
the-job training (OJT). Finally, we consider the impact of OJT and workplace
environments and practices on an individual assembler’s productivity. It is, of course,
imperative to measure the costs and benefits of OJT from the viewpoint of the firm’s
human resources management strategy, to establish whether and by how much
individual productivity improves through the provision of job training. We estimate the
effect of job training on productivity changes at the individual level using original data
from selected establishments of two Japanese automobile makers.

The main contribution of this paper is the analysis of original survey data collected
from assemblers and foremen in representative Japanese automobile makers on their
subjective assessment of productivity improvements. These data allow us to provide a
direct link between the intensity of OJT and productivity improvements. Because it is
difficult to measure objectively the extent and intensity of OJT and productivity
improvements, we use subjectively assessed measures for those variables, even though
some measurement error may be involved. To support its appropriateness as a measure
of productivity improvement, we alternatively employ the change in the number of
operational tasks that assemblers can perform satisfactorily as evaluated by their
foreman. According to the factory director interviewed, assemblers usually assessed
their own productivity improvements when responding to the survey questionnaire in
terms of an increase in the number of operational tasks they could perform. However,
the data on operational tasks were available only from a single automaker in the third
wave of the survey. Nevertheless, while the original data have some disadvantages, they
also have several redeeming qualities. For instance, many economists and business
academics have long been suspicious that older workers with long tenure in Japanese
automakers remain engaged in job training, despite the fact that the operations they
usually perform are simple and do not take a long time to learn.1 Using our original data,
we are able to look inside the black box that until now concealed the effect of OJT on
productivity.

Another distinguishing feature of this study is that it explores how both the
characteristics of teams and individuals (including the workplace environment and
workplace practices) affect the determinants of job training and the extent of
productivity improvements (if any). Changes in the workload and assembly line speed
responded to by foremen are included in the characteristics of teams, and these capture

1 A major alternative reason to provide old and veteran assemblers with training is to develop talent that
can handle “unusual operations” (Koike 1994 2002). The depth of the skill (as opposed to the width) is
such that the highest (deepest) skill involves capability to deal with accidents, machine malfunctions that
need be resolved quickly on the spot. The “depth” enhances the team productivity by minimizing the
delay or stoppage of operation after the incidence. Unlike multiskilling, it seems there is a need for some
of the assemblers in the team to have this capability.

2

the extent and intensity of any demand shocks. In addition, the proposed Kaizen drafts
for job efficiency improvements and the number of quality control (QC) meetings are
also studied, and these capture the extent and intensity of any supply shocks.2 We
predict that frequent demand and supply shocks lead to assignment changes for
assemblers through rotation within their own team and/or relocation across teams. This
provides the ongoing demand for job training for assemblers, even veteran assemblers,
so they can adjust to the environmental changes. Importantly, while the literature
includes the effects of individual characteristics on the intensity of job training, our
study also focuses on the interaction between individual and team characteristics.

There is some evidence suggesting that job training is highly selective, at least in
OECD countries other than Japan where no systematic study yet exists. Using Thai data,
Ariga and Brunello (2006) found that while off-the-training (OffJT) and education were
complements, OJT and education were substitutes. In general, training is most intensive
in the early stages of an assembler’s career and experience. Some studies found very
high returns to job training, but these were likely to suffer from selection bias. In fact,
and as pointed out by Leuven and Oosterbeek (2005), past studies have relied on data
collected from highly heterogeneous workplaces that they likely fail to control. Using
original data from the manufacturing establishments of two Japanese automobile
makers, we investigate the types of job training provided in the various career stages.
Further, as our unique survey includes assemblers within the same establishment, we do
not potentially suffer from the selection bias found elsewhere.

The paper is organized as follows. The next section discusses how an automobile
establishment adjusts to demand and supply shocks, why organization adjustments are
necessary, and why organization adjustments frequently occur in the Japanese
manufacturing sector. Section 3 explains the data, followed by descriptive statistics for
job training and subjectively and objectively assessed productivity in Section 4. Section
5 discusses the econometric methodology and Section 6 includes the results. Section 7
shows a simple simulation to discuss the cost and benefit of internal labor adjustments.
The final section provides some concluding remarks and future research directions.

2. Organization Adjustments in Response to Demand and Supply Shocks

Why is job training continuously provided, even for veteran assemblers, despite
tasks in the assembly line being simple and easy to learn? This subsection explains the
linkages between unexpected productivity shocks, the provision of job training, and
productivity improvements. Figure 1 depicts these linkages.

We predict that shocks from the demand or supply side induce organization
adjustments in assembly lines, thereby increasing the demand for training. We here
focus attention on two types of organization adjustments: rotation within the same team
and relocation across teams. Rotation within the same team is defined as a transfer
between production operations in the same team; on the other hand, relocation is
defined as a broader transfer between teams but within the same establishment. 3

2 Kaizen means operational improvement in Japanese. In many manufacturing sectors, including
automobile sector, assemblers are encouraged to suggest drafts to improve efficiency in their assembly
line.
3 Assemblers usually are not transferred across establishments, but foremen are often instructed to
relocate to a different establishment.

3

Hildreth and Ohtake (1998) also deal with labor demand adjustment through
organization adjustments, using the establishment-level data from an automobile maker.
They find that this automobile maker uses two methods to adjust labor demand; the first
method is a long-term transfer indicating relocation of assemblers across
establishments; the second method is a short-term transfer between assembly lines and
between production and nonproduction sectors as well as between establishments. The
short-term transfer allows the automobile maker to cope with demand fluctuation,
showing that it can adjust employment quickly and flexibly, contrary to the common
belief that labor demand adjustment is slower in Japan than in Western countries. As this
paper emphasizes within-establishment relocation, it is close to the short-term transfer
model in Hildreth and Ohtake (1998).

Why is it worthwhile to undertake organization adjustments? There are three reasons
to support them. The first is that assemblers rotate within the same teams or are
relocated to a different team to cope with demand shocks, including the business cycle,
seasonal adjustments and establishment-level shocks. Demand shocks occur regularly
for a host of different reasons. Organization adjustments occur more or less
continuously, as one model is experiencing growing demand, whereas others’ market
share is declining.4 Fads concerning choice of color are also evident in Japan. There
was a time when every new car was white, and then black was the most popular color,
then light blue, shiny pink, and so on. More (fewer) assemblers are located in the
assembly line to cope with the increased (decreased) workload. Flexible organization
adjustments reduce the number of redundant assemblers and the surplus of human
resource, thereby raising production efficiency.

The second reason is that assemblers are relocated to a new team and receive job
training beforehand, so they can perform multiple tasks whenever exogenous shocks
occur in the future. Alternatively, to cope with future shocks, a foreman ex ante provides
his own assemblers with job training to perform multiple tasks through rotation within
their own team. The third reason is that the proposed Kaizen drafts encourage the
reorganization of operational procedures through rotation within a team and the
relocation of assemblers across teams, which leads to increases in team productivity and
production efficiency. The proposed Kaizen drafts are the ones capturing the supply
shock.

According to Monden (1997),5 at Toyota Motor Co.’s Tsutsumi factory, not only
assemblers but also foremen, supervisors and managers rotate within and across teams.
After they became multiskilled, job rotations among all assembly line processes
occurred every 2–4 hours. The main purpose of job rotation is to prepare for flexible
personnel arrangement in response to exogenous shocks. Monden (1997) suggests some
additional merits of job rotation, such as that it prevents assemblers from becoming
bored, and that by assigning different tasks, foremen can assign assemblers across
operations fairly. Thus veteran assemblers are encouraged to hand down various skills
to young assemblers, and assemblers can see the whole picture of the operation process
and feel responsible for their own team’s goals, while newly assigned assemblers can
address problems in a new operation and propose a draft Kaizen for improvements.

4 For example, buyers began to receive tax credits for buying hybrid cars or eco-friendly cars in April
2009 in Japan. Since then the demand for those cars (the Toyota Prius in particular) has been rapidly
growing.
5 See Chapter 11.

4

Channels 1 and 2 in Figure 1 represent this process.
Monden (1997) also discusses why multiskills are cultivated in Japan, but not in the

US. He points out that in US automakers, jobs are excessively classified and that the
wage system is determined in each job, which encourages assemblers to specialize in a
single operation and does not give assemblers an incentive to learn a range of skills. He
finds that because of a lack of OJT, blue-collar assemblers do not have an opportunity to
obtain a range of skills.

We should be aware of the cost incurred by undertaking organization adjustments.
According to Hildreth and Ohtake (1998), such adjustments incur direct and indirect
costs. The direct cost is the transaction cost involved in transfers. There are two types of
the indirect cost. The first is the efficiency loss of having an incoming assembler
assigned to a different operation process; the other is the loss of the gain that the
assembler would have produced in the former operation without his/her transfer.

What the firm can do to minimize possible loss of efficiency is to provide job
training to assemblers assigned to new operations, thereby minimizing the initial
indirect cost or lowering the efficiency loss. Assemblers relocated to a new team in
response to a demand or supply shock are required to perform new tasks, and this
encourages those assemblers, even veterans, to receive job training to acquire new skills.
Channel 3 in Figure 1 represents this process. In a similar manner, the need for job
training arises when an assembler rotates to work on new operations within their own
team.

Assemblers provided with job training acquire new skills and should then assess
their improvements in productivity. Channel 4 in Figure 1 represents this process.
However, even though relocated assemblers provided with job training acquire new
skills, because they no longer employ the skills used in the previous team, they may
subjectively assess a low productivity gain.

3. Characterization of the Survey

We conducted unique surveys of the manufacturing establishments of two different
Japanese automobile makers, referred to as Firm A and Firm B to preserve anonymity.
The two firms are typical of other automobile makers listed on the First Section of the
Tokyo Stock Exchange. The two firms have establishments in Japan and abroad. Each
establishment is an independent production unit, producing several different products
under the “just-in-time” production system. We completed three waves of the survey for
both Firm A and B, so that we have two sets of panels for assemblers and foremen. The
distinguishing feature of the surveys is that they cover both assemblers who worked in
the assembly line and their foremen, and that both assemblers and foremen subjectively
assessed the extent of productivity improvements at the individual level.6 This allows us
to estimate directly the impact of various types of job training on productivity
improvements at the individual level.

We conducted the first wave of the survey of manufacturing establishments for Firm
A in September 2006, with the second and third waves carried out in May 2007 and
May 2008, respectively. We collected valid responses from 22 foremen and 100

6 The wage level is used as an alternative variable indicating the extent of individual productivity to
identify the effect of training on individual productivity (Kawaguchi 2006, Yoshida 2004).

5

assemblers in the first wave, 23 foremen and 95 assemblers in the second wave, and 17
foremen and 101 assemblers in the final wave. During this time, the entire auto industry
was operating at peak capacity, with Firm A especially in constant need of temporary
workers. The firm was chronically short of labor, hiring so many temporary workers
that regular full-time workers needed to devote much of their time to teaching these
irregular workers, and so lacked any spare time to train themselves. It therefore appears
conceivable that the sample period is somewhat unusual in terms of the heavy
workloads and the large share of untrained irregular workers. It should also be of some
relevance that the sample establishment in the Firm A survey has plans in the near future
to undergo a very fundamental and thorough redesign and retooling of its production
line. This may also have had some impact on work allocation, as well as the
assignments of regular assemblers and foremen. The survey targeted only full-time
employees.

In a similar manner, we conducted consecutive yearly surveys of the manufacturing
establishment of Firm B in October 2007, October 2008, and October 2009. The first
wave collected valid responses from 27 foremen and 140 assemblers belonging to one
of the assembly teams under the supervision of foremen in the manufacturing
establishment. The second wave collected information from 26 foremen and 139
assemblers working in the same establishment. For the third and the last, we collected
data from 24 foremen and 127 assemblers.

The assembler’s questionnaire consisted of 20 questions classified into four
categories.7 These are: (1) the extent of individual-level training intensity (OJT, OffJT,
and self-development); (2) the extent of productivity improvements, the acquisition of
skills, and the number of fully fledged operational processes that one can perform; (3)
the number of proposed Kaizen drafts for job efficiency improvement; and (4)
evaluation of one’s own foreman, workplace environment, and practices. Meanwhile,
the questionnaire for foremen consisted of nine questions on the workplace environment
and practices in their assembly team, the number of quality control (QC) meetings, and
the productivity improvements in their own team.

It is technically difficult to measure productivity improvement per assembler, so we
asked for its subjective measurement over the past year.8 The survey asked the sample
assemblers the following question: “Assuming that your current work proficiency is 100
and that your productivity immediately after you joined the firm and were assigned to a
workplace was zero, what do you think your proficiency level was six months and one
year ago?” In response, assemblers were required to choose from the following five
categories: (1) 100–95, (2) 95–90, (3) 90–85, (4) 85–80, and (5) less than 80.9 We used
this as a proxy measure of the individual productivity improvement.10

7 The questionnaires for both an assembler and a foreman are atahced in Appendix.
8 Krueger and Rouse (1998) also use subjective data to measure the extent and intensity of individual
productivity and then estimate the effects of corporate training consisting of basic skills development,
including reading, writing, and mathematics.
9 This survey rules out the possibility that an assembler perceives that productivity has deteriorated during
the past year. We justify this on the basis that human capital accumulates year by year through job
training and barely depreciates in the short run.
10 The sampled foremen were also questioned about the improvement in productivity in their own team in
a subjective way as follows: “If the productivity of your workplace 12 months ago was 100, what do you
think the productivity levels were 6 months ago and today?” In response, the foremen were to fill in any
number, implying productivity improvements if the number exceeded 100, otherwise a productivity

6

To complement the subjective measure of individual productivity, we alternatively
used the extent of how many operational tasks an assembler had newly acquired over
the past year. We consider assemblers who can acquire additional operational tasks as
those accomplishing productivity improvements at the individual level.11 Because it is
not difficult for assemblers to count the number of operational tasks they can perform
satisfactorily, we regard this variable as an objective measure with little measurement
error. Unfortunately, we could obtain the data on operational tasks only from the third
wave of the survey from Firm B. The factory director of Firm B told us that assemblers
measured their own productivity improvement based on the increase in the number of
operational tasks approved by their own foreman. A table of accomplished operational
tasks was prepared for all assemblers and posted on the bulletin board, so everyone
understood who had acquired new tasks and how many. We presume from the factory
director’s evidence that the subjective assessment of productivity improvement is
assessed from this objective measure of the operational tasks.

We collected data on the extent of various types of job training, including OJT,
OffJT and self-development. Due to limited space, however, we restrict ourselves to the
extent and intensity of OJT and its effect on improvements in productivity at the
individual level. Measuring the intensity of individual-level OJT is subjective and self-
explanatory in this study, while tenure or years of service has hitherto been a proxy
indicating the extent of training, on the assumption that assemblers in the workplace are
provided with training. 12 We asked assemblers several questions concerning OJT
intensity. 13 The OJT dummy took a value of one if an assembler responded with
nonzero hours for OJT in the previous month or if the assembler responded that there
was less OJT than usual, even if the category including zero OJT hours in the previous
month was chosen; otherwise zero. We capture the provision of OJT in the broad sense
that assemblers spent time in OJT over the past year, even though they did not receive
any in the previous month. We calculate the hours spent in OJT by multiplying the hours
of OJT in the past month by 12. We then divide by 2.5, 1.5, 1, 0.5, or 0.33 if the
assembler responded that the hours of OJT in the previous month were more than
double, one and a half times, the same amount, about half, or less than half the average,
res

te the impact of workplace environment and practices on

pectively.
However, we need to remind ourselves that these methods cannot accurately

measure the extent and intensity of OJT. Because it is difficult for assemblers to identify
correctly those job activities considered to be OJT, it is less likely that assemblers are
able to measure the frequency and length of OJT accurately, and this leads to
measurement error. We also gathered data on demographic and individual characteristics,
including age, tenure, education, and duty position. We merge the surveys for foremen
and assemblers to estima

 an individual employee’s productivity, we preclude the

ferent from an operational process in that one operational process

tent of intensity of training from

ch; and whether they participated in OJT voluntarily or under

decline. Because we focus on the impact on
analysis of team productivity in this research.
11 Note that an operational task is dif
comprises multiple operational tasks.
12 In a similar manner, Kurosawa (2001) collected explicit data on the ex
44 establishments in Kitakyushu City, Fukuoka between 1993 and 1994.
13 We asked: how many hours of OJT did you receive in the last month; who provided the OJT (either
colleagues or foremen) and how mu
instructions from their own foreman.

7

individual productivity.14

a. O

nsferred from slack teams into busy teams to cope with frequent
dem

to engage in different operations. We
btain almost similar results in Figures 5 and 6.

b. T

4. Data Analysis

rganization Adjustments (Channels 1 and 2)
We begin with Channels 1 and 2 as depicted in Figure 1. Figure 2 shows the

relationship between the number of assemblers within a team and the assembly line
speed, as evaluated by the sampled foremen. Assembly line speed is considered as one
of the proxies capturing the extent of the demand shock. This analysis also includes data
from both Firm A and B. As shown, the number of assemblers increases in a team when
the speed of the assembly line also increases, while the number of assemblers decreases
in a team with a low assembly line speed. Assemblers were then relocated from the
slack team to the busy team to meet the increasing product demands. This implies that
assemblers are located across teams efficiently and flexibly in response to frequently
arriving shocks. In a similar manner, Figure 3 shows the relationship between the
number of assemblers within a team and the workload of the team as evaluated by the
sampled foremen. The workload is one indication of the extent of the demand shock. As
shown, the number of assemblers increases in a team where the workload increases, but
is cut in a team where the workload decreases. This strengthens the view that
assemblers are tra

and changes.
We now explore exactly who is relocated across teams through organization

adjustments in response to these demand and supply shocks, using the data of individual
assemblers. We predict that assemblers relocated to a different team are more likely to
receive job training because they must now perform different tasks. Figures 4–6 show
differences in the average age, tenure within the firm, and skill level accredited by their
own company for assemblers relocated to different teams and those who are not.
According to Figure 4, the average age is higher for relocated assemblers, particularly in
2007 and 2009. One possible interpretation is that older and veteran assemblers who can
adjust to the environmental changes more quickly than younger assemblers are
relocated to completely different teams where their current skills are useless and
therefore, they still need to acquire new skills
o

raining (Channel 3)
We now focus attention on whether the arrival of demand and supply shocks

encourages assemblers to receive job training, as depicted in Channel 3 in Figure 1.
Figure 7 indicates the extent of job training and its average hours using the rate of
change in operational processes within the same team on the horizontal axis; this
generally shows that the higher the rate of change in operational processes within the
team, whether an increase or a decrease, the more likely assemblers are to receive OJT.
This implies that assemblers were required to receive OJT, to respond to the
reorganization of their own assembly line caused by the arrival of a demand shock.
However, the null hypothesis that the OJT incidence does not vary by the rate of change

14 To be comparable, Kurosawa, Ohtake and Ariga (2005) originally collected two-period panel data from
830 randomly selected manufacturing establishments, including information on workplace practices,
human resource management and training.

8

in operational processes is not significantly rejected. We obtain a roughly similar result
when we consider the association between the average hours of job training and the
change in operational processes; that is, the higher the rate of change in operational
processes within the team, the longer assemblers spend in OJT. However, again, the null
hypothesis that the average OJT hours do not differ by the rate of change in operational
processes is not significantly rejected. The extent and intensity of OJT and the rate of
cha

cated within six months spend
ore hours on OJT than those relocated within one year.

c. P

sider the increase in work proficiency as a proxy for productivity
imp

e accomplishing low improvements in
pro

nge in operational processes are apparently but not significantly associated.
We explored here whether and when assemblers relocated to a different team receive

job training. Figure 8 displays the extent and intensity of OJT, depending on the timing
of the relocation across teams. We find that assemblers relocated more recently to a
different team are more likely to receive OJT. This is perhaps because newcomers
needed to receive job training to accommodate new tasks in the assembly line. However,
the difference in the timing of job training less than six months and within one year is
minimal. A similar phenomenon is evident in the relationship between average training
hours and the timing of relocation. Here, assemblers relo
m

roductivity Improvements (Channel 4)
This subsection provides descriptive statistics of the improvement in productivity as

measured by subjective assessment. Recall that the survey requested the sampled
assemblers to respond on their work proficiency of a year ago from the following five
categories: (1) 100–95, (2) 95–90, (3) 90–85, (4) 85–80, and (5) less than 80, assuming
that the current work proficiency is 100. We then calculate the class values of work
proficiency according to a lognormal distribution function. Table 1 provides these class
values. We con

rovements.
We now explore the relationship between the improvement in individual

productivity and job training. Figure 9 displays the proportion of assemblers receiving
OJT and its average hours by category of productivity improvement. The horizontal axis
represents the categories of work proficiency of a year ago, assuming that the current
work proficiency is 100, and therefore implies that productivity improves as we move
further away from the origin on the horizontal axis. We combine data from both firms in
Figure 9. As shown, assemblers who stayed in the lower category of work proficiency a
year ago are more likely to receive OJT. The null hypothesis that the OJT incidence
does not vary by the category of work proficiency is rejected with the level of
significance. However, over 80% of assemblers receive OJT, regardless of the extent of
work proficiency. This is consistent with the practice of continuous training for any
productivity level. According to the relationship between productivity improvements
and hours spent in OJT, assemblers spend on average at least 100 hours per year in OJT.
Assemblers who perceive lower improvements in productivity (a 90–95 work
proficiency level a year ago) spend the longest hours in OJT. This could also be a form
of reverse causality in the sense that thos

ductivity put more effort into job training.
We have so far not considered the direction of causality between training and

productivity; that is, either high-productivity assemblers are less likely to receive job
training or those who receive job training succeed in improving their productivity. To
control for this reverse causality, Figure 10 shows the extent of subjectively assessed

9

productivity improvement by participation in OJT over the past year, using data from
both firms. We compute the class values of current work proficiency, assuming that the
work proficiency of a year ago is 100, and they are displayed in the left vertical axis.
The horizontal axis is then a one-year lagged indicator of whether to participate in job
training as of a year ago. This should take account of the reverse causality problem. As
shown, assemblers who received OJT perceived higher productivity improvements than

ose who did not. This implies that OJT is effective in raising productivity.

d. O

ted
on

d with productivity
imp

th

perational Tasks (Channel 4)
To complement the subjective assessment of productivity improvement at an

individual level, we alternatively employ how many more operational tasks an
assembler newly acquired over the past year. This is because we consider additional
operational tasks as productivity improvements at the individual level. This variable can
also be objective with little measurement error because both assemblers and their
foreman can correctly number the operational tasks they can sufficiently perform.
Unfortunately, the data on operational tasks are available only from the third wave of
the survey from Firm B. Whether an operational task is accomplished or not is
determined by one’s own foreman. A table of accomplished operational tasks is pos

the bulletin board, so everyone knows who acquires how many operational tasks.
Table 2 provides the correlations between the subjectively assessed productivity

improvement and an increase in the number of operational tasks using the data from the
third wave of Firm B. As shown, assemblers acquiring more (fewer) operational tasks
respond with higher (lower) productivity improvements. This implies that the subjective
and objective measures of productivity improvement are strongly correlated. This is
consistent with the evidence provided by the factory director of Firm B, who stated in
the interview that assemblers measured their own productivity improvement based on
the increase in the number of operational tasks posted on the bulletin board when
completing the questionnaire. We are concerned about the relationship between
productivity improvements, as measured by an increase in the number of operational
tasks, and the extent and intensity of OJT. According to Figure 11, we obtain a positive
relationship between the increase in operational tasks and the proportion of those
receiving OJT. Looking at the relationship between the increase in operational tasks and
job training hours, assemblers who acquire more operational tasks spend more hours on
OJT at a moderate level of increase in operational tasks (about 101–150). The extent
and intensity of OJT are positively but weakly correlate

rovements with respect to the measure of operational tasks.15
We again take into consideration the direction of causality. Figure 10 shows the

productivity improvement as measured by the increase in the number of operational
tasks and participation in job training in the previous year. The right vertical axis
represents the number of operational tasks that one can perform currently, assuming that
its number of a year ago is normalized at 100. The horizontal axis is a one-year lagged
indicator of whether to participate in job training as of a year ago to take account of the
reverse causality problem. Assemblers who receive OJT experience the accomplishment
of more operational tasks than those who do not, although the null hypothesis that there

15 We significantly reject the null hypothesis that the OJT incidence does not differ by an increase in
operational tasks, but cannot significantly reject the null hypothesis that the average OJT hours differ by
an increase in operational tasks.

10

is no difference of an increase in the number of operational tasks is not significantly
rejected. This partially implies that OJT is effective in improving productivity as

easured by the number of operational tasks at the individual level.

5.

team as a dependent variable
ind

le, thereby encouraging them to participate in and spend more
hou

m

Estimations
We pool the data for each firm for estimation purposes. The appendix section shows

a list of variables, their definitions and descriptive statistics. We first attempt to estimate
the relationship between the productivity shock and organization adjustments, including
rotation within the same team and relocation across teams, using the team-average data.
Here, we employ the extent of assembly line speed (speed) and the workload
(workload) as variables capturing the demand shocks. Kaizen drafts suggested from
inside and outside the same team (kaizen_in and kaizen_out) and change in the way of
conducting QC meetings within the same team (d_change_qc) are used as variables
capturing supply shocks. These variables are drawn from the responses in the foremen’
questionnaire. The dependent variable of rotation is a categorized variable indicating
that foremen responded that the opportunities for rotation for their own assemblers
within the team increased, remained the same, or decreased (rotation) over the year. We
specify the team-average years assigned in the current

icating the extent of relocation across teams (exp_gr).
We next use a probit model for estimating the propensity that an individual

assembler receives training while a Tobit model yields the equation for hours of training.
The dependent variable is the propensity to receive job training in the probit model (ojt)
and the censored variable of hours spent in job training in the Tobit model (ojt12).
Explanatory variables indicate individual characteristics and workplace environments
and practices. The individual characteristics include education (d_hs), tenure within the
firm (tenure), tenure within the current team (exp), and skill level (skill). The workplace
environments and practice include the number of operational processes in the same team
(allp), its change over the year (allpdiff), whether there is an increase in opportunities
for rotation for assemblers within the same team (rotation2), a change in the way of
conducting QC meetings within the same team (d_change_qc), and the extent of OJT
for other assemblers within the same team and for all other teams (ojt_within,
ojt12_within, ojt_all, and ojt12_all). 16 For these characteristics, we collected
subjectively assessed data from assemblers and foremen. The primary focus is the
effects of rotation and relocation (as measured by tenure within the current team) on the
provision of job training. Another hypothesis is that the frequent meetings and
opportunities for individual development through QC meetings and Kaizen proposals
raise assembler mora

rs in job training.
It might be true that rotation within the same team should be treated as endogenous

because whether or not to rotate is an option determined by the foreman. To control for
the potential endogeneity of rotation within the same team, we employ two approaches
for the two-stage estimation. The first is a standard probit model with instruments; that
is, the first stage consists of an OLS estimation of the choice of rotation to derive the

16 Note that rotation is the categorized variable while rotation2 is the dummy indicating one if an
assembler receives OJT and zero otherwise. In addition, note that exp represents tenure within the current
team while exp_gr indicates team-average years assigned in the current team.

11

predicted value, and it is then used as an instrument variable in the probit estimation of
OJT incidence and the OLS estimation of OJT duration. As the second approach, we
employ the recursive maximum likelihood method. The first stage uses a probit
estimation of the choice of rotation, and then the predicted value is included as an
ins

vity improvements are positively associated with the
xtent and intensity of training.

a. R

s,
wh

perations within their own teams, regardless of whether
Ka

 relocation
f assemblers across teams and rotation of assemblers within the same team.

b. D

trument variable in the second stage.
Our attention now turns to the estimation of the effect of training on the

improvement in productivity at the individual level. The propensity for productivity
improvement is determined by vectors of explanatory variables reflecting individual
characteristics, the workplace environment and practices, and either a continuous
variable for training hours (ojt12) or a dummy variable taking a value of one if
assemblers received training (ojt). The dependent variable represents the likelihood of
productivity improvement with respect to either subjective or objective measurement (rr
and oaskl_gr). Our principal focus is the estimated coefficient of the training variable.
Our hypothesis is that producti
e

6. Results

elocation across Teams and Rotation within the Same Team
We begin by estimating the determinants of relocation across teams and rotation

within the same team. We hypothesize that organization adjustments, such as relocation
and rotation, are caused by exogenous shocks from both the demand and supply side

ich thereby demand that assemblers receive job training to acquire different skills.
Table 3 provides the results of the ordered probit model estimating the determinants

of rotation within the same team where the dependent variable is categorized as –1 for a
decrease in rotation opportunities, 0 for unchanged and 1 for an increase in rotation
opportunities (rotation) over the past year. The assembly line speed (speed) has a
positive effect on the extent of rotation within the same team at the 1% level of
significance in columns (1) and (3), while the workload (workload) is statistically
insignificant for rotation. It would then appear that to cope with demand shocks,
foremen rotate assemblers across different operations. The variables capturing supply
shocks are statistically insignificant for rotation in column (2). Foremen rotate their own
assemblers across various o

izen drafts are proposed.
Table 4 displays the results of the OLS models used to estimate the determinants of

relocation across teams over the past year. Note that F-values are not large enough to
pass an F test. When the average tenure within the current team is employed as the
dependent variable (exp_gr), the workload has a negative effect at the 5% level of
significance although the assembly line speed remains insignificant. Here, as a foreman
has a greater burden of workload in his own team, he demands the firm to increase the
number of assemblers in his own team, and this reduces average tenure within the
current team. The variables capturing supply shocks remain statistically insignificant. It
thus appears that demand shocks induce organization adjustments, including
o

eterminants of Job Training
Tables 5 and 6 display the estimated results of the probit and Tobit models for the

12

determinants of OJT incidence and the hours spent in OJT. We pooled data from both
firms and estimated each model. When we look closely at the factors that individually
and significantly affect the determinants of job training and its duration, there are
certain characterizations of the workplace and the team that affect OJT incidence and its
dur

semblers receive OJT after rotation
wh

 to those of column (5), which ensures
tha

omparable with column (5),
alth

e within the firm are
atistically insignificant for both OJT incidence and its duration.17

ation for both automobile makers.
It is worth noting from column (5) in Table 5 that when the extent of rotation within

the same team (rotation2) is treated as exogenous, it has a positive effect on OJT
incidence at the 5% level of significance. This result supports the hypothesis that
assemblers are encouraged to receive OJT and acquire new skills to perform different
tasks assigned from transfers through rotation. As discussed, because organization
adjustments such as rotation within the same team are efficiently and flexibly
undertaken in response to demand shocks, as

enever shocks occur or are expected to occur.
Columns (6) and (7) take into account the interrelation between the OJT incidence

and the rotation decision, which thus gives unbiased estimates of the effect of rotation
within the same team on OJT participation. Columns (6) and (7) display results of a
standard probit model with instruments and a recursive maximum likelihood method,
respectively. Similar to column (5), rotation within the same team (rotation2) remains
positively significant at the 1% level in column (6) and at the 5% level in column (7).
On the other hand, tenure within the current team (exp) is insignificant in column (6),
but negative at the 10% level of significance in column (7). After controlling for the
endogeneity of rotation, the results remain similar

t treating rotation as exogenous is acceptable.
According to Table 6, tenure within the current team (exp) has a negative effect on

the average hours of OJT at the 5% level in columns (4) and (5), while rotation within a
team (rotation2) is statistically insignificant for the OJT duration when rotation within a
team is treated as exogenous. This indicates that assemblers are relocated to a different
team in which the skills they have obtained are useless and they then spend more time
learning new skills through OJT. After controlling for the endogeneity of rotation, the
significance remains unchanged in columns (6) and (7), c

ough the magnitudes of some coefficients are different.
Looking at Table 6, the number of operational processes in a team (allp) is negative

for OJT hours at the 1% level of significance. This implies that assemblers either cannot
afford to spend time on OJT in a busy team in which there are many operational
processes or, because they operate only a few simple tasks in one operation process if
operational tasks are segmented into many operation processes, they do not need to
spend time on OJT. Columns (5)–(7) in both tables indicate that the average OJT
incidence and duration of any other assembler across all teams (ojt_all and ojt12_all)
are significantly negative for an assembler’s own OJT incidence and its duration. This
implies that one assembler receives OJT when other assemblers do not. It would then
appear that OJT is substitutable between assemblers; that is, one receives OJT while
another cannot. In contrast with our prediction, skill level and tenur
st

17 According to Kurosawa (2006), assemblers with shorter tenure are more likely to participate in OffJT
and self-development programs. However, the impact on the incidence of OJT is not addressed.

13

c. D

ependent variable
rep

) is statistically
ins

gestion meetings has a
sig

oes Job Training Improve Productivity?
This subsection reports the effect of job training on the improvements in subjective

and objective productivity. We estimate OLS models where the d
resents the extent of productivity improvement over the past year.
We begin with explaining the estimated results shown in Tables 7 and 8. The

incidence of job training is included in the explanatory variable vector in the former
while the duration of job training is included in the latter. Of first and foremost interest
among the dependent variables are the dummies indicating the incidence of job training
and the continuous variables for hours of job training. As shown in Table 7, the
incidence of OJT (ojt) has a positive effect on improvement in productivity at the 1%
level of significance. As one would expect, this supports the hypothesis that OJT
contributes to making an individual assembler more productive from a subjective
viewpoint. This result is partially comparable with those obtained in Kurosawa (2001)
and Ariga, Kurosawa and Ohtake (2006); in the former, the effect on wages does not
clearly differ by the form of training, 18 and in the latter OJT participation has an
insignificant effect on establishment-level productivity.19 Our concern now is the effects
of OJT duration. In contrast with our prediction, OJT duration (ojt12

ignificant for the improvement in productivity according to Table 8.
Some other factors affect the improvements in productivity. Tenure within the

current team (exp) has a significant negative effect on individual productivity
improvement at the 1% level of significance in columns (4)–(6) in both Tables 7 and 8.
Tenure within the current team, which proxies the extent of relocation across teams,
contributes negatively to the improvement in productivity directly and indirectly
through the channel of the demand for job training. The implication of the direct effect
is that assemblers realize that productivity increases less proportionally with tenure
within the current team, and this is consistent with the general property of diminishing
marginal returns. This finding suggests that specialization in certain tasks in the same
team discourages an assembler from perceiving an improvement in productivity. The
indirect effect is that assemblers who stay long in the current team do not need to
receive OJT to learn new skills, which does not raise their productivity. The
improvement in productivity assessed from a subjective viewpoint in the previous year
(rr_past) has a positive effect on that subjectively assessed in the current year at the 1%
level of significance, as shown in both Tables 7 and 8. This result implies that
assemblers who assess higher improvements in productivity in the past year tend to
assess higher improvements this year. A change in the way of conducting QC meetings
over the past year (d_change_qc) is statistically insignificant, which is comparable with
Ariga, Kurosawa and Ohtake (2006) where participation in sug

nificantly positive effect on establishment-level productivity.
Here we examine the effect of job training at an individual level on improvements in

productivity from an objective viewpoint using the data on the operational tasks that
assemblers can sufficiently perform. Recall that the data are only available from the
third wave of the survey from Firm B. Because the sample size is small, the standard
error may be large, thereby reducing the significance of the variables. Before estimating
the effect of job training on productivity improvement as measured by the increase in

18 The exception is that the effect of formal training on wages was significantly negative for assemblers
over 45 years of age.
19 However, the effect of OffJT participation is significantly positive on establishment-level productivity.

14

the number of operational tasks, we examine the relationship between the productivity
improvements from the subjective and objective viewpoints. According to Table 9, an
increase in operational tasks is positively correlated with a subjectively assessed
improvement in productivity at the 1% level of significance. Therefore, the increase in
operational tasks can be considered an objective variable representing the improvement
in p

t explain much of the
var

hree waves for Firms A and B are different from those from the
st wave for Firm B.

7.

 labor market and then compare it with the
adj

hired assembler than for
an

roductivity from a subjective viewpoint.
Tables 10 and 11 display the OLS estimates where the dependent variable is

continuous, indicating the change in the number of operational tasks that assemblers can
sufficiently perform (oaskl_gr). First, we cannot significantly reject the joint hypothesis
that the coefficients on all explanatory variables are zero according to the F test. Our
estimations thus do not explain much of the variation. Despite this, we report estimated
results. The incidence of OJT (ojt) is statistically insignificant for an increased rate of
operational tasks. The incidence of OJT is significantly positive for the subjectively
assessed improvement in productivity, as shown in Table 7, but insignificant in the
model where the increase in operational tasks is the dependent variable. One possible
reason is that, as discussed earlier, the small sample size may increase the standard error
of the coefficient and therefore reduce the significance. Because the estimates cover the
three waves of the survey from both Firms A and B in Table 7 while the estimates in
Table 10 include only the third wave of the survey from Firm B, we cannot directly
compare the estimated results. The OJT hours (ojt12) are marginally and significantly
positive in column (1) in Table 11, but the significance reduces when including other
explanatory variables. Accordingly, these estimations do no

iation in Tables 10 and 11 because of the small sample size.
Although the subjectively assessed improvement in productivity and the increase in

operational tasks are statistically correlated, we have different results for the effect of
OJT incidence depending on the measure of productivity improvement used as the
dependent variable. One possible interpretation is that the individual and workplace
characteristics in the t
la

Cost Effects of Organization Adjustments
This section briefly discusses a comparison of labor adjustment costs by internal

transfer (organization adjustment) with hiring/firing from the external labor market.
Table 12 shows that 32.68% and 19.86% of assemblers are on average relocated to a
different team over one year in Firms A and B, respectively. We calculate the cost that
the firm would have incurred if the same percentages of assemblers had been replaced
by hiring or firing from the external

ustment cost of the internal transfer.
Table 12 shows the cost adjusted through the external labor market, normalizing the

training cost for an internal assembler to be one, regardless of whether or not to be
relocated. The assembler size is normalized at one for simplicity. We consider cases in
which the individual cost for job training is higher for a newly

incoming internal assembler by 10%, 25%, 50% and 100%.
In the case of 10%, Firm A would have increased its total training cost by 3.3% if

32.68% of assemblers were obtained from the external labor market. In a similar
manner with 25%, 50% and 100%, Firm A has the greater burden of training costs by

15

8.2%, 16.3% and 32.7%, respectively. Firm B would also have incurred a larger burden
of training costs by hiring assemblers from the external labor market. This exercise
implies that when labor adjustment frequently and largely occurs in response to demand
shocks, labor adjustment through internal transfer such as relocation is cheaper than

bor adjustment by hiring from the external labor market.

8.

ts and practices on subjective and objective individual
pro

ass

 of OJT on productivity improvements. Those are our future research
irections.

Ariga,
 Thailand,” Industrial and Labor Relations Review,

Vol. 59, No. 4, pp. 613–629.

Hildreth
l of the Japanese and International

Economics, Vol. 12, No. 2, pp.131-50.

la

Concluding Remarks
It is difficult to measure the effect of job training on productivity at the individual

level, but there is no doubt that it is very important for constructing and evaluating a job
training strategy from the viewpoint of human resource development. We collected
unique data on job training and productivity improvements from the establishments of
two Japanese automobile makers and evaluated the subjective impact of OJT on
individual productivity improvements. We investigated (1) whether OJT is continuously
provided to any assembler, even when each task is easy to learn; (2) the determinants of
the extent and intensity of firm-level training such as OJT; and (3) the impact of training
and workplace environmen

ductivity improvements.
Our main findings are as follows. (1) OJT is provided to assemblers because they are

assigned different operations in which the skills they have thus far obtained become
useless through organization adjustment, including both rotation within the same team
and relocation to a different team. (2) Organization adjustments are undertaken in
response to productivity shocks. (3) Assemblers who receive OJT perceive their gains in
productivity from a subjective viewpoint. Another finding is that older and veteran
assemblers are more likely to be relocated to a different team because they adapt to
change more quickly than do the young, implying that even older and veteran

emblers need to receive job training to perform different tasks following relocation.
Unfortunately, endogeneity of the choice of OJT complicates our estimation strategy.

For instance, when there is a negative productivity shock, firms may opt to increase
their investment in OJT as the opportunity cost of these activities has declined. If true,
the impact of training hours tends to be underestimated. To correct for this endogeneity
problem, we attempted to estimate a model with a set of instrumental variables, but
none of the variables was significant. As a result, the estimated model itself lost
significance. It is also problematic that the period within which we are measuring the
impact of training activities on productivity is too short, so we cannot capture a long-
term effect
d

References

Ken, and Giorgio Brunello. 2006. “Are Education and Training always
Complements? Evidence from

, Andrew K.G., and Fumio Ohtake. 1998. “Labor Demand and the Structure of
Adjustment Costs in Japan,” Journa

16

uchi, Daiji. 2006. “The Incidence and Effect of Job Training among JKawag apanese
Women,” Journal of Economy and Society, Vol. 45, No. 3, pp. 469–477.

Koike,
d Ronald Dore, ed., The Japanese Firm, pp. 41–65, Oxford:

Clarendon Press.

Koike, hange
Necessary?” Journal of Education and Work, Vol. 15, No. 4, pp. 391–408.

Kruege
r, and Job Performance,” Journal of Labor Economics, Vol. 16,

No. 1, pp. 61–94.

Kurosa e of
Kitakyushu City,” Japanese Economic Review, Vol. 52, No. 2, pp. 224–242.

Kurosa
n Institute for Labour Policy and Training Material Series, No. 13, pp. 36–

55.

Kurosa

ssion Paper No. 062,
Kyoto Institute of Economic Research, Kyoto University.

Leuven
ussion Paper No. 061, Kyoto

Institute of Economic Research, Kyoto University.

Monde t-In-
Time, Third Edition, Norcross, Georgia: Engineering & Management Press.

Yoshid
pment,” Japanese Journal of Labour Studies, No. 532, pp. 40–53 (in

Japanese).

Kazuo. 1994. “Learning and Incentive Systems in Japanese Industry,” In

Masahiko Aoki an

Kazuo. 2002. “Intellectual Skills and Competitive Strength: Is a Radical C

r, Alan and Cecilia Rouse. 1998. “The Effect of Workplace Education on
Earnings, Turnove

wa, Masako. 2001. “The Extent and Impact of Enterprise Training: The Cas

wa, Masako. 2006. “The Determinants of Participation in OJT and Off-JT,”
Japa

wa, Masako, Fumio Ohtake, and Ken Ariga. 2005. “Productivity, Training, and
Human Resource Management Practices—Disentangling Complex Interactions
using a Survey of Japanese Manufacturing Firms,” Discu

, Edwin, and Hessel Oosterbeek. 2005. “An Alternative Approach to Estimating
the Wage Returns to Private-Sector Training,” Disc

n, Yasuhiro. 1997. Toyota Production System: An Integrated Approach to Jus

a, Keiko. 2004. “An Empirical Analysis of the Impact on Wages of Workers’
Self-Develo

17

Table 1: Distribution of improvement of productivity with a subjective viewpoint

response Total Firm A Firm B

1 95～100 149(21.88) 40(13.61) 109(28.17)

2 90～95 159(23.35) 66(22.45) 93(24.03)

3 85～90 124(18.21) 63(21.43) 61(15.76)

4 80～85 103(15.12) 53(18.03) 50(12.92)

5 ～80 146(21.44) 72(24.49) 74(19.12)

The categories represent productivity level of one year ago, assuming that the current productivity

level is 100.

Table 2: Correlation between productivity improvement with a subjective

viewpoint and an increase in operational tasks that an assembler can perform

 Operational tasks

 95～100 90～95 85～90 80～85 ～80 Total

95～100 12 0 1 1 3 17

90～95 7 1 1 1 7 17

85～90 6 0 2 0 9 17

80～85 4 0 0 0 8 12

Productivity

improvement

～80 0 1 0 0 23 24

 Total 29 2 4 2 50 87

The third wave of the survey from Firm B was used.

The horizontal categories indicate the number of operational tasks that one could perform one year

ago, assuming that the current number is normalized 100. On the other hand, the vertical categories

represent productivity level of one year ago, assuming that the current productivity level is 100.

18

Table 3: Determinants of rotation

 Coefficient p value Coefficient p value Coefficient p value

d_firma -0.147 [0.519] -0.247 [0.268] -0.153 [0.522]

Speed 0.399 [0.002]*** 0.394 [0.002]***

Workload -0.04 [0.807] 0.017 [0.921]

Injury 0.084 [0.669] 0.009 [0.963]

kaizen_in 0.258 [0.432] 0.313 [0.349]

kaizen_out -0.236 [0.324] -0.175 [0.482]

d_change_qc 0.109 [0.674] 0.087 [0.751]

obs = 118

LR chi2(4) = 11.810

Prob > chi2 = 0.019

Pseudo R2 = 0.054

obs = 116

LR chi2(4) = 3.230

Prob > chi2 = 0.520

Pseudo R2 = 0.015

obs = 114

LR chi2(7) = 13.140

Prob > chi2 = 0.069

Pseudo R2 = 0.061

*** 1%, ** 5%, * 10% significance. The dependent variable (rotation) is categorized as -1 for

decease, 0 for unchanged and 1 for increase conducted to foremen. The ordered probit estimation

method is employed.

Table 4: Determinants of relocation

 Coefficient p value Coefficient p value Coefficient p value

Constant 6.197 [0.000]*** 5.171 [0.000]*** 5.681 [0.000]***

d_firma -0.936 [0.092]* -1.261 [0.030]** -1.139 [0.047]**

Speed -0.102 [0.735] -0.005 [0.987]

Workload -0.829 [0.036]** -0.843 [0.040]**

Injury -0.414 [0.380] -0.551 [0.261]

kaizen_in 0.675 [0.434] 0.39 [0.630]

kaizen_out 0.695 [0.264] 0.616 [0.299]

d_change_qc 0.005 [0.994] 0.295 [0.640]

obs = 117

F(4, 112) = 1.990

Prob > F = 0.101

R-squared = 0.066

Adj R-squared = 0.033

obs = 115

F(4, 110) = 1.560

Prob > F = 0.189

R-squared = 0.054

Adj R-squared = 0.019

obs = 113

F(7, 105) = 1.750

Prob > F = 0.106

R-squared = 0.104

Adj R-squared = 0.045

*** 1%, ** 5%, * 10% significance. The dependent variable is the average tenure within the current

team (exp_gr).

19

20

Table 5: Determinants of OJT incidence

 (1) (2) (3) (4) (5) (6) (7)

 Coefficient p value Coefficient p value Coefficient p value Coefficient p value Coefficient p value Coefficient p value Coefficient p value

Constant 1.966 [0.000]*** 1.278 [0.000]*** 2.147 [0.000]*** 2.381 [0.001]*** 33.22 [0.000]*** 41.514 [0.000]*** 33.566 [0.000]***

d_firma -0.152 [0.371] -0.022 [0.908] -0.28 [0.262] -0.343 [0.206] -0.559 [0.074]* -0.232 [0.373] -0.579 [0.059]*

allp -0.032 [0.028]** -0.039 [0.097]* -0.048 [0.065]* -0.046 [0.105] -0.028 [0.208] -0.044 [0.107]

allpdiff -0.009 [0.634] 0.013 [0.559] 0.02 [0.424] 0.017 [0.529] -0.001 [0.944] 0.016 [0.547]

tenure 0.008 [0.680] 0.002 [0.933] -0.003 [0.815] 0.001 [0.959]

skill 0.005 [0.982] 0.082 [0.717] 0.136 [0.407] 0.115 [0.599]

exp -0.032 [0.087]* -0.033 [0.100] -0.011 [0.566] -0.033 [0.094]*

rotation2 0.401 [0.026]** 1.594 [0.000]*** 0.402 [0.024]**

d_change_qc -0.379 [0.187] -0.698 [0.001]*** -0.315 [0.263]

ojt_within 0.231 [0.705] -0.589 [0.217] 0.187 [0.752]

ojt_all -34.292 [0.000]*** -44.401 [0.000]*** -34.683 [0.000]***

Obs = 566

LR chi2(2) = 4.88

Prob > chi2 = 0.087

Pseudo R2 = 0.013

Obs = 317

LR chi2(2) = 0.24

Prob > chi2 = 0.887

Pseudo R2 = 0.001

Obs = 317

LR chi2(3) = 3.03

Prob > chi2 = 0.388

Pseudo R2 = 0.014

Obs = 291

LR chi2(6) = 6.35

Prob > chi2 = 0.385

Pseudo R2 = 0.032

Obs = 285

LR chi2(10) = 24.23

Prob > chi2 = 0.007

Pseudo R2 = 0.121

Obs = 287

Wald chi2(10) = 119.84

Prob > chi2 = 0.000

Obs = 305

LR chi2(10) = 24.21

Prob > chi2 = 0.007

Pseudo R2 = 0.118

*** 1%, ** 5%, * 10% significance. The dependent variable is the dummy indicating whether or not to receive OJT (OJT). The dummy variable

(rotation2) is treated as exogenous in columns (1)-(5) but as endogenous in columns (6) and (7). In column (6), the first stage is an OLS estimation of

rotation, while a probit estimation is employed in the first stage in column (7). Both columns employ a probit estimation for the OJT incidence in the

second stage. IV for rotation: d_firma, speed, workload, injury, kaizen_in, kaizen_out, d_change_qc

Table 6: Determinants of OJT hours

 (1) (2) (3) (4) (5) (6) (7)

 Coefficient p value Coefficient p value Coefficient p value Coefficient p value Coefficient p value Coefficient p value Coefficient p value

Constant 125.909 [0.003]*** 49.623 [0.008]*** 240.455 [0.001]*** 301.275 [0.002]*** 543.897 [0.002]*** 847.288 [0.012]** 545.950 [0.002]***

d_firma 38.4 [0.071]* 55.402 [0.027]** 2.77 [0.928] -11.165 [0.729] 13.095 [0.713] 10.307 [0.801] 13.242 [0.711]

allp -3.89 [0.042]** -8.967 [0.005]*** -10.068 [0.002]*** -8.577 [0.008]*** -9.323 [0.010]*** -8.612 [0.008]***

allpdiff -0.137 [0.952] 4.68 [0.101] 5.156 [0.072]* 4.235 [0.142] 5.838 [0.400] 4.224 [0.145]

tenure 0.009 [0.997] 0.259 [0.898] 1.119 [0.620] 0.251 [0.902]

d_hs -26.341 [0.608] -42.858 [0.387] -56.664 [0.297] -42.541 [0.393]

skill 13.027 [0.600] 14.056 [0.560] 11.236 [0.677] 14.455 [0.550]

exp -6.005 [0.012]** -5.378 [0.022]** -6.658 [0.036]** -5.415 [0.022]**

rotation2 -22.06 [0.262] -138.303 [0.210] -22.238 [0.260]

d_change_qc -51.997 [0.129] -5.875 [0.916] -52.354 [0.128]

ojt12_within 0.169 [0.166] 0.154 [0.257] 0.167 [0.173]

ojt12_all -2.197 [0.074]* -4.068 [0.062]* -2.212 [0.073]*

Obs = 565

LR chi2(2) = 14.380

Prob > chi2 = 0.001

Pseudo R2 = 0.002

Obs = 317

LR chi2(2) = 4.940

Prob > chi2 = 0.084

Pseudo R2 = 0.002

Obs = 317

LR chi2(3) = 13.010

Prob > chi2 = 0.005

Pseudo R2 = 0.004

Obs = 311

LR chi2(7) = 21.220

Prob > chi2 = 0.004

Pseudo R2 = 0.006

Obs = 305

LR chi2(11) = 30.580

Prob > chi2 = 0.001

Pseudo R2 = 0.009

Obs = 287

Wald chi2(11) = 28.11

Prob > chi2 = 0.003

Obs = 305

LR chi2(11) = 30.56

Prob > chi2 = 0.001

Pseudo R2 = 0.010

*** 1%, ** 5%, * 10% significance. The dependent variable is the OJT duration (OJT12). The dummy variable (rotation2) is treated as exogenous in

columns (1)-(5) but as endogenous in columns (6) and (7). In column (6), the first stage is an OLS estimation of rotation, while a probit estimation is

employed in the first stage in column (7). Both columns employ an OLS estimation for the OJT duration in the second stage.

IV for rotation: d_firma, speed, workload, injury, kaizen_in, kaizen_out, d_change_qc

21

Table 7: Determinants of productivity improvement -subjective viewpoint (independent variables: incidence of job training)

 (1) (2) (3) (4) (5) (6)

 Coefficient p value Coefficient p value Coefficient p value p value Coefficient p value Coefficient p value p value

Constant 109.871 [0.000]*** 109.587 [0.000]*** 70.595 [0.000]*** 77.807 [0.000]*** 77.844 [0.000]*** 341.929 [0.002]***

d_firma 3.116 [0.000]*** 2.189 [0.125] 1.272 [0.350] 0.593 [0.676] 0.622 [0.663] 7.873 [0.018]**

ojt 4.255 [0.001]*** 6.223 [0.001]*** 5.496 [0.002]*** 5.697 [0.001]*** 5.662 [0.002]*** 5.639 [0.001]***

allp -0.058 [0.684] -0.015 [0.913] -0.09 [0.517] -0.084 [0.550] -0.089 [0.532]

allpdiff 0.027 [0.844] -0.071 [0.595] -0.047 [0.724] -0.055 [0.686] -0.047 [0.734]

rr_past 0.341 [0.000]*** 0.304 [0.000]*** 0.304 [0.000]*** 0.298 [0.000]***

tenure -0.07 [0.452] -0.071 [0.447] -0.082 [0.378]

d_hs 0.353 [0.871] 0.273 [0.901] 0.106 [0.961]

skill 0.398 [0.716] 0.427 [0.699] 0.547 [0.619]

exp -0.3 [0.005]*** -0.302 [0.004]*** -0.343 [0.001]***

d_change_qc -0.395 [0.788] -0.325 [0.825]

rr_within -0.134 [0.182]

rr_all -2.181 [0.022]**

Obs = 680

F(2, 677) = 13.54

Prob > F = 0.000

R-squared = 0.039

Adj R-squared = 0.036

Obs = 311

F(4, 306) = 4.25

Prob > F = 0.002

R-squared = 0.053

Adj R-squared = 0.040

Obs = 305

F(5, 299) = 11.51

Prob > F = 0.000

R-squared = 0.161

Adj R-squared = 0.147

Obs = 301

F(9, 291) = 7.54

Prob > F = 0.000

R-squared = 0.189

Adj R-squared = 0.164

Obs = 301

F(10, 290) = 6.77

Prob > F = 0.000

R-squared = 0.189

Adj R-squared = 0.161

Obs = 300

F(12, 287) = 6.38

Prob > F = 0.000

R-squared = 0.211

Adj R-squared = 0.178

*** 1%, ** 5%, * 10% significance. The dependent variable is rotation.

22

Table 8: Determinants of productivity improvement - subjective viewpoint (independent variables: hours of job training)

 (1) (2) (3) (4) (5) (6)

 Coefficient p value Coefficient p value Coefficient p value Coefficient p value Coefficient p value Coefficient p value

Constant 113.702 [0.000]*** 115.292 [0.000]*** 75.038 [0.000]*** 83.022 [0.000]*** 83.05 [0.000]*** 337.04 [0.002]***

d_firma 3.092 [0.000]*** 1.858 [0.199] 0.957 [0.487] 0.234 [0.871] 0.286 [0.843] 7.245 [0.033]**

ojt12 0.00005 [0.963] 0.004 [0.202] 0.003 [0.415] 0.001 [0.641] 0.001 [0.690] 0.001 [0.833]

allp -0.082 [0.570] -0.041 [0.763] -0.127 [0.370] -0.118 [0.411] -0.129 [0.373]

allpdiff 0.037 [0.793] -0.061 [0.654] -0.031 [0.818] -0.044 [0.749] -0.034 [0.808]

rr_past 0.348 [0.000]*** 0.313 [0.000]*** 0.313 [0.000]*** 0.309 [0.000]***

tenure -0.066 [0.485] -0.068 [0.476] -0.08 [0.396]

d_hs -0.155 [0.944] -0.289 [0.897] -0.484 [0.828]

skill 0.43 [0.700] 0.479 [0.670] 0.594 [0.596]

exp -0.321 [0.003]*** -0.324 [0.003]*** -0.369 [0.001]***

d_change_qc -0.654 [0.665] -0.635 [0.673]

rr_within -0.148 [0.148]

rr_all -2.078 [0.033]**

Obs = 679

F(2, 676) = 7.84

Prob > F = 0.000

R-squared = 0.023

Adj R-squared = 0.020

Obs = 311

F(4, 306) = 1.76

Prob > F = 0.137

R-squared = 0.023

Adj R-squared = 0.010

Obs = 305

F(5, 299) = 9.36

Prob > F = 0.000

R-squared = 0.135

Adj R-squared = 0.121

Obs = 301

F(9, 291) = 6.18

Prob > F = 0.000

R-squared = 0.161

Adj R-squared = 0.135

Obs = 301

F(10, 290) = 5.57

Prob > F = 0.000

R-squared = 0.160

Adj R-squared = 0.132

Obs = 300

F(12, 287) = 5.34

Prob > F = 0.000

R-squared = 0.182

Adj R-squared = 0.148

*** 1%, ** 5%, * 10% significance. The dependent variable is rotation.

23

Table 9: Subjective and objective productivity

 Coefficient p value Coefficient p value

Constant 109.373 [0.000]*** 105.683 [0.000]***

oaskl_gr 0.016 [0.000]*** 0.016 [0.000]***

tenure -0.295 [0.055]*

d_hs 7.821 [0.020]**

skill 0.903 [0.610]

exp -0.211 [0.210]

Obs = 95

F(1, 93) = 18.830

Prob > F = 0.000

R-squared = 0.168

Adj R-squared = 0.160

Obs = 92

F(5, 86) = 6.150

Prob > F = 0.000

R-squared = 0.264

Adj R-squared = 0.221

 *** 1%, ** 5%, * 10% significance. The dependent variable is productivity

 improvement with a subjective viewpoint (rr).

24

Table 10: Determinants of a change in the number of operational tasks (independent variables: incidence of job training)

 (1) (2) (3) (4)

 Coefficient p value Coefficient p value Coefficient p value Coefficient p value

Constant 101.786 [0.265] -56.909 [0.713] -155.65 [0.380] -209.694 [0.231]

ojt 64.034 [0.499] 68.482 [0.483] 73.892 [0.304] 73.186 [0.294]

tenure 6.935 [0.117] -4.342 [0.230] -4.166 [0.235]

d_hs 104.093 [0.280] 118.773 [0.088]* 103.543 [0.127]

skill 7.971 [0.878] 75.092 [0.065]* 81.032 [0.042]**

exp -7.082 [0.152] -1.097 [0.794] -0.335 [0.935]

allp 3.437 [0.441] 6.432 [0.165]

allpdiff -6.449 [0.130] -6.601 [0.111]

d_change_qc -101.260 [0.059]*

Obs = 95

F(1, 93) = 0.46

Prob > F = 0.500

R-squared = 0.005

Adj R-squared = -0.006

Obs = 92

F(5, 86) = 1.41

Prob > F = 0.230

R-squared = 0.076

Adj R-squared = 0.022

Obs = 51

F(7, 43) = 1.13

Prob > F = 0.366

R-squared = 0.155

Adj R-squared = 0.017

Obs = 51

F(8,42) = 1.52

Prob > F = 0.179

R-squared = 0.225

Adj R-squared = 0.077

*** 1%, ** 5%, * 10% significance. The dependent variable is an increase in the number of operational tasks (productivity improvement with an objective

viewpoint).

25

Table 11: Determinants of a change in the number of operational tasks (independent variables: hours of job training)

 (1) (2) (3) (4)

 Coefficient p value Coefficient p value Coefficient p value Coefficient p value

Constant 138.568 [0.000]*** -5.450 [0.961] -30.202 [0.854] -82.356 [0.611]

ojt12 0.232 [0.096]* 0.228 [0.107] -0.034 [0.787] -0.039 [0.746]

tenure 6.525 [0.135] -4.850 [0.186] -4.684 [0.188]

d_hs 115.825 [0.226] 109.553 [0.132] 93.427 [0.187]

skill -0.090 [0.999] 71.066 [0.083]* 77.039 [0.054]*

exp -7.790 [0.107] -2.326 [0.577] -1.573 [0.698]

allp 2.164 [0.650] 5.111 [0.296]

allpdiff -5.599 [0.204] -5.708 [0.182]

d_change_qc -101.956 [0.060]*

Obs = 95

F(1, 93) = 2.83

Prob > F = 0.096

R-squared = 0.030

Adj R-squared = 0.020

Obs = 92

F(5, 86) = 1.87

Prob > F = 0.108

R-squared = 0.098

Adj R-squared = 0.046

Obs = 51

F(7, 43) = 0.96

Prob > F = 0.473

R-squared = 0.135

Adj R-squared = -0.006

Obs = 51

F(8, 42) = 1.36

Prob > F = 0.242

R-squared = 0.206

Adj R-squared = 0.055

*** 1%, ** 5%, * 10% significance. The dependent variable is an increase in the number of operational tasks (productivity improvement with an objective

viewpoint).

26

27

Table 12: Comparison of labor adjustment costs from internal transfers and external labor markets

 Firm A FirmB Total

relocated 32.68% 19.86% 25.17%

non-relocated 67.32% 80.14% 74.83%

 internal adjustment external adjustment internal adjustment external adjustment internal adjustment external adjustment

10% 1 1.033 1 1.020 1 1.025

25% 1 1.082 1 1.050 1 1.063

50% 1 1.163 1 1.099 1 1.126

100% 1 1.327 1 1.199 1 1.252

The size of assemblers is normalized one. The cost of training is assumed to be one for an internal assembler, regardless of whether she/he is relocated

from a different team or remains in the current team. Therefore, the total cost of training is normalized to be one for internal labor adjustments.

Figure 1: Chart of demand of job training and its impact on productivity

Figure 2: Change in the number of assemblers within a team by the assembly line

speed

0%

20%

40%

60%

80%

100%

Slower Same Faster

Changes in the line speed (compared to 12 months ago)

Increased

Same

Decreased

Figure 3: Change in the number of assemblers by the burden of workload within a

team

0%

20%

40%

60%

80%

100%

Decreased Same Increased

Changes in the workload in the entire workplace
(compared to 12 months ago)

Increased

Same

Decreased

 28

Figure 4: Average age of assemblers relocated to a different team over the past 12

months

0

5

10

15

20

25

30

35

40

2006 2007 2008 2009

ag
e

year

No change

Change team within 12
months

The 2007 and 2008 data are from both Firm A and B. However, the 2006 data are only from Firm A

while the 2009 data are only from Firm B. Test for difference=0: 2006: t(100) = 1.347 , p = 0.181,

2007: t(233) = -3.125, p = 0.00, 2008: t(235) = -0.626, p = 0.532, 2009: t(124) = -2.155, p = 0.033

Figure 5: Average tenure within the firm of assemblers relocated to a different

team over the past 12 months

0

5

10

15

20

2006 2007 2008 2009

te
n
u
re

year

No change

Change team within 12
months

The 2007 and 2008 data are from both Firm A and B. However, the 2006 data are only from Firm A

while the 2009 data are only from Firm B. Test for difference=0: 2006: t(100) = 1.831, p = 0.070,

2007: t(233) = -3.346, p = 0.001, 2008: t(235) = -1.342, p = 0.181, 2009: t(124) = -2.249, p = 0.026

 29

Figure 6: Average skill level of assemblers relocated to a different team over the

past 12 months

0

1

2

3

2006 2007 2008 2009

sk
ill

year

No change

Change team within 12
months

The 2007 and 2008 data are from both Firm A and B. However, the 2006 data are only from Firm A

while the 2009 data are only from Firm B., Test for difference=0: 2006: t(99) = 1.182, p = 0.240,

2007: t(232) = -2.974, p = 0.003, 2008: t(232) = -2.531, p = 0.012, 2009: t(120) = -1.099, p = 0.274

Figure 7: Incidence and average hours of job training by a change in the number

of operation processes within a team

0

20

40

60

80

100

120

140

160

0%

20%

40%

60%

80%

100%

%

incidence of OJT

Average hours of OJT

h

Test for difference=0: Incidence of OJT: F(8, 308) = 0.59 p= 0.790, Average. Hours of OJT: F(8,

308) = 0.43, p = 0.905

 30

Figure 8: Incidence and average hours of job training by the timing of relocation

across teams

0

20

40

60

80

100

120

140

160

180

0%

20%

40%

60%

80%

100%

within 6
months

within 12
months

within 2
years

others

h%

Incidence of OJT

Average hours of OJT

Test for difference=0: Incidence of OJT: F(3, 689) = 3.32, p = 0.019, Average hours of OJT: F(3,

685) = 3.13 p= 0.025

Figure 9: Incidence and average hours of job training by productivity

improvement

0

20

40

60

80

100

120

140

160

180

0%

20%

40%

60%

80%

100%

95～100 90～95 85～90 80～85 ～80

h% Incidence of OJT

Average hours of OJT

The horizontal categories represent productivity level a year ago, assuming that the current

productivity is 100. Test for difference=0: Incidence of OJT: F(4, 675) = 3.90, p =0.004, Average

hours of OJT: F(4, 671) = 1.28, p = 0.276

 31

Figure 10: Improvement of productivity and an increase in operational tasks by

one-year lagged incidence of training

0

20

40

60

80

100

120

140

160

180

100

105

110

115

120

No Yes

OJT_past

Improvement of productivity

An increase in operational tasks

The left vertical axis represents the current productivity level, assuming that productivity level of a

year ago is 100, while the right vertical axis indicates the number of operational tasks that one can

currently perform, assuming that its number of a year ago is normalized 100. Test for difference=0:

Improvement of productivity: t(307) = -2.436, p = 0.015, An increase in operational tasks: t(69) =

-0.929, p = 0.356

Figure 11: Incidence and average hours of job training by an increase in

operational tasks (100=no change in the number of operational tasks)

0

20

40

60

80

100

120

140

160

0%

20%

40%

60%

80%

100%

～99 100 101～150 151～200 201～

(7) (26) (21) (10) (10)

h%

Incidence of OJT

Average hours of OJT

The horizontal axis indicates categories of the number of operational tasks that one can currently

perform, assuming that its number of a year ago is normalized 100. Test for difference=0: Incidence

of OJT : F(4,69) = 2.39, p = 0.059, Average hours of OJT: F(4,69) = 0.96, p = 0.437

 32

Appendix: Definitions of Variables

Variables

rotation

rotation2

exp_gr

exp

change in rotation conducted to foremen, -1(decrease) 0 (unchanged)

1(increase)

change in rotation conducted to foremen, 0 (decrease or unchanged)

1(increase)

team-average years assigned in the current team

tenure within the current team

injury

workload

speed

the number of absentees in a team, -1(decrease) 0 (same) 1(increase)

the burden of workload in a team, -1(decrease) 0 (same) 1(increase)

assembly line speed in a team, -1(decrease) 0 (same) 1(increase)

kaizen_in

kaizen_out

d_change_qc

the kizen draft proposed within the team raises efficiency =1

the kizen draft proposed from outside of the team raises efficiency =1

change in the way conducting the Quality Control circle =1

allp

allpdiff

the number of operation processes in own team

a change in the number of operation processes in own team

tenure

skill

d_hs

Tenure within the firm

skill level

education level, high school or above=1

ojt

ojt12

ojt_within

ojt_all

ojt12_within

ojt12_all

dummy indicating whether to receive OJT in the conducted month=1

OJT hours in the past one year

team-average of the dummy indicating whether to receive OJT, except

a person self

all sampled average of the dummy indicating whether to receive OJT,

except a person self

team-average of OJT hours, except a person self

all sampled average of OJT hours, except a person self

rr

rr_past

rr_within

rr_all

oaskl_gr

improvement in productivity from a subjective viewpoint

improvement in productivity from a subjective viewpoint in the past

year

team-average improvement in productivity from a subjective

viewpoint

all sample average improvement in productivity from a subjective

viewpoint

a change in the number of operational tasks from Firm B

d_firma Dummy indicating Firm A=1 and Firm B=0.

Variable_past represents one-year lagged one of each variable.

 33

 34

Appendix: Descriptive Statistics

variables N mean SD

rotation 577 0.414 0.637

expchange_gr 712 0.261 0.258

exp_gr 709 5.248 2.973

exp 688 5.252 5.423

injury 566 0.095 0.566

workload 578 0.452 0.652

speed 566 -0.012 0.895

kaizen_in 555 0.879 0.326

kaizen_out 557 0.388 0.488

d_change_qc 566 0.214 0.410

allp 592 18.409 6.017

allpdiff 342 0.750 6.044

pr 574 39.282 30.597

prdiff 320 2.515 26.723

tenure 700 13.537 7.378

skill2 691 1.754 0.692

d_hs 700 0.937 0.243

ojt 693 0.905 0.294

offjt 685 0.488 0.500

selfdev 679 0.171 0.377

ojt12 692 131.899 390.678

offjt12 683 5.803 11.776

selfdev12 681 18.273 80.653

ojt_within 722 0.906 0.161

ojt_all 739 0.905 0.016

ojt12_within 722 127.033 208.150

ojt12_all 739 130.839 18.992

rr 681 115.052 10.181

oaskl_gr 95 161.101 239.456

Appendix: Questionnaire of Assemblers

Questionnaire No.1 on Skills Development
in the Workplace

(For Employees)

September 2006

Osaka University, Institute of Social and Economic Research

Kyoto University, Institute of Economic Research

〔Request for cooperation in the questionnaire〕

 The purpose of this questionnaire is to survey how employees in the workplace acquire knowledge and

skills required for the job, and to measure the effectiveness of these activities.

 We would appreciate your taking the time from your busy schedule to answer the questionnaire with

your frank opinions. This questionnaire will be conducted 3 times in the coming 12 months. This is the

first of the three questionnaires. (Questionnaire No.2 scheduled in Feb. 2007, No.3 in July 2007)

 The details of your answers will be statistically processed, and please be assured that personal

information entered in this questionnaire will NOT be disclosed whatsoever.

〔Instructions for completing the questionnaire〕

 Please follow the instructions given for each question, such as circle the number

that applies.

 When you finish completing the questionnaire, please submit it in the attached

envelope.

※ If you have any questions, please contact: Personnel Dept. (Direct) XXX-XXXX

 35

Please tell us about yourself.

Q1．When did you graduate from your last school?

 In １９ 年

Q2．In the system to acquire specialized technical skills, what is your level of certification?

1. Level S 2. Level A 3. Level B 4. Level C 5. Not certified

Q3．Is there anyone in your family (parents, brother/sister, child, etc) who has worked for (or is working

for) this company? (Circle one answer)

1. Yes 2. No

These are questions on how you acquire knowledge and skills required for the job.

Q4．When you are in the workplace and a senior staff or colleague teaches you how to do the job while

actually showing it to you, or learning by looking at how others work or referring to work manuals is

called On-the-Job Training (OJT). How many hours of On-the-Job Training did you experience in

the past month? If you did not receive any training, fill in zero (0).

 Calculation example: An entire day of OJT is 8 hrs About hours last month

Q5．What percent of On-the-Job Training that you received last month was hours taught by a supervisor,

senior worker or colleague? (Circle one choice)

1. ０～３０％ （Mimimal） 2. ４０～５０％ (About half)

3. ６０～７０％ (More than half) 4. ８０～１００％ (Almost all)

Q6．Looking at the situation in the past 6 months, was there more On-the-job Training than usual or less

training than usual last month? (Circle one choice)

1. More than twice the average in the past 6 months

2. 1.5 times the average in the past 6 months

3. The same amount as in the past 6 months

4. About half the average in the past 6 months

5. Less than half the average in the past 6 months

Q7．Was the On-the-Job Training conducted last month mainly in response to your request, or did a

supervisor give instructions to conduct the training? (Circle one choice)

1. I requested the training 2. The supervisor instructed the training

Q8．Which of the following applies to the On-the-Job Training conducted last month? (Circle one choice)

1. It was training to make up for lack of skill/knowledge

2. It was training was to acquire higher skills

 36

Q9．Did you receive Off-the-Job Training (Off-JT) in the past 6 months? Off-the-Job Training is group

seminars or training conducted away from the production line.

 １． Yes  2． No  Skip to Q12

 Go to Q10

Q10．In the past 6 months, how many times did you experience Off-the-Job Training (Off-JT), and in

average how long did each Off-JT last? (Circle one choice)

Number of times: 1. 1 time 2. 2 times 3. 3 times 4. 4 times
 5. Between 5 and 9 times 6. More than 10 times

Average duration for each Off-JT:

1. Less than 30 min. 2. 30 min. to less than 60 min. 3. 60 min. to less than 90 min.

4. 90 min. to less than 2 hours 5. 2 hours to less than 3 hours 6. More than 3 hours

Q11．Which of the following applies to the Off-the-Job Training conducted in the past 6 months?

 (Circle one choice)

1. It was training to make up for lack of skill/knowledge

2. It was training was to acquire higher skills

Q12．In the past 6 months, did you do any studying on you own (Self Development) for your present job or

for a job that you want to do in the future?

※“Self Development” is study done during off duty hours by reading books or textbooks, or taking

classes at vocational schools or colleges, or studying by correspondence. (This does not include

hobbies unrelated to your work, leisure, sports, or health maintenance or promotion activities)

1. Yes  2. No  Skip to Q14

 Go to Q13

Q13. What is the frequency and average duration of each Self Development study in the past 6 months?

time(s) a month Average duration of study was about hour(s)

Additional Q13-2 Is the skill/knowledge that you acquired through Self Development study in the past 6

months useful only for your current job? Or do you think that it would also be useful for a similar
type of job at another company? Choose one reply from the 5 items below and circle the number.

1. It is useful only at my current workplace 2. It is also useful at another company
3. It is not useful at my current workplace or another company
4. It is not useful immediately at my current workplace or another company, but it will broaden my

abilities as a professional in the long term

Q14．Circle all that apply to your day-to-day life in the past month.

 37

 1. Busy but fulfilling 2. Frankly speaking, a bit overworked 3. Enjoyed the days off

 4. Exercised regularly 5. Refrained from drinking alcohol 6. Stopped smoking

These are questions on your job and how you work in your current and past workplaces.

Q15．How long have you belonged to the current Kumi (team)? years months

Q16 Assuming that your current work proficiency is 100 and that your productivity immediately after you

joined the company and assigned to a workplace was zero, what do you think your proficiency level

was 6 months ago and 1 year ago? Choose one reply from the 5 choices below and circle the number.

(1) Proficiency 6 months ago・・・1. 95～100 2. 90～95 3. 85～90 4. 80～85 5. Less than 80

(2) Proficiency 1 year ago・・・・・・1. 95～100 2. 90～95 3. 85～90 4. 80～85 5. Less than 80

Q17．This is a question for those who have worked in the current workplace for more than one year. What

was your proficiency level immediately after being assigned to the current workplace? This is

assuming that your current work proficiency is 100 and that your productivity immediately after

you joined the company and assigned to a workplace was zero. Choose one reply from the 5 choices

below and circle the number.

1. 90～100 2. 80～90 3. 70～80 4. 60～70 5. Less than 60

Q18．Of all processes in your workplace, how many processes are you fully capable of doing?

 Of all processes, I can do processes

Confirm with GL and fill in the

total number of processes

Q19．In the past month, how many Kaizen improvement or creative proposals did you submit? Of these

proposals, how many were actually adopted?

Total number of proposals , , of which proposals were adopted

Q20．How well do the following items describe your direct supervisor (GL or CL) in the workplace? Check

the number that best describes each item.

Does not

describe

the person

Somewhat

does not

describe

Neither Somewhat

describes

Describes

the person

1. Work plans and allocations are done properly １ ２ ３ ４ ５

2. Properly voices what needs to be said to department
and section leaders and relevant departments １ ２ ３ ４ ５

3. Makes fair evaluations １ ２ ３ ４ ５

4. Really understands the subordinate’s worries and

complaints

１ ２ ３ ４ ５

5. Friendly and easy to talk to １ ２ ３ ４ ５

 38

 39

6. Is a competent supervisor compared to the

predecessor

１ ２ ３ ４ ５

7. Allows workers to actively experience many

processes

１ ２ ３ ４ ５

Q21．How well do the following items describe your workplace? Check the number that best describes

each item.

Does not

describe my

workplace

Somewhat

does not

describe

Neither Somewhat

describes

Describes

my workplace

1. The workplace is well organized １ ２ ３ ４ ５

2. Information that needs to be shared by everyone is
well communicated in the workplace １ ２ ３ ４ ５

3. There is an atmosphere to help others even if it does
not concern your own task １ ２ ３ ４ ５

4. Meetings are conducted in an efficient and active
manner １ ２ ３ ４ ５

5. Roles and responsibilities of each member is clear
and controlled １ ２ ３ ４ ５

6. The supervisor instructs and trains each member
according to his/her characteristic １ ２ ３ ４ ５

7. The workplace is not active and the mood tends to be
depressing １ ２ ３ ４ ５

＊This is the end of the questionnaire. Thank you very much for your cooperation.

Appendix: Questionnaire of Foremen

Questionnaire No.1 on Skills Development
in the Workplace

(For Supervisors)

September 2006

Osaka University, Institute of Social and Economic Research

Kyoto University, Institute of Economic Research

〔Request for cooperation in the questionnaire〕

 The purpose of this questionnaire is to survey how employees in the workplace acquire knowledge and

skills required for the job, and to measure the effectiveness of these activities.

 We would appreciate your taking the time from your busy schedule to answer the questionnaire with

your frank opinions. This questionnaire will be conducted 3 times in the coming 12 months. This is the

first of the three questionnaires. (Questionnaire No.2 scheduled in Feb. 2007, No.3 in July 2007)

 The details of your answers will be statistically processed, and please be assured that personal

information entered in this questionnaire will NOT be disclosed whatsoever.

〔Instructions for completing the questionnaire〕

 Please follow the instructions given for each question, such as circle the number

that applies.

 When you finish completing the questionnaire, please submit it in the attached

envelope.

※ If you have any questions, please contact: Personnel Dept. (Direct) XXX-XXXX

 40

Please tell us about your workplace. “Workplace” here refers to the Kumi (team).

Q1. Which of the category best describes the attitude in your workplace for each item below? Circle the

number that applies.

Does not

describe

workplace

Somewhat does

not describe

Neither Somewhat

describes

Describes

workplace

① Asks employees to work according to instructions

rather than to think on their own and take action

on their own.

１ ２ ３ ４ ５

② Personnel allocation emphasizes putting the

right person in the right place at that time,

rather than on a long-term perspective to develop

human resources.

１ ２ ３ ４ ５

Q2. Circle all items that apply to your workplace.

１. We have daily morning meetings ２. Hot time meetings are held daily

３. There are frequent rotations ４. Fixed-term employees are often hired

 (as full-time employees)

Q3． When was the last time a large-scale investment was made in the production line in your workplace?

 Around Year Month

Q4．The following are questions on how long it takes to become proficient in the work processes

 in your workplace.

 (1) How many processes do you have in your workplace?

 (2) How long does it take for an average high school graduate to become proficient in all process

 in your workplace?

 Years Months

Q5．Please tell us about the QC circle meetings held in your workplace in the past 6 months. What are the

frequency and average duration of each meeting?

 (1) times a month (2) Average duration per meeting is about hours(s)

Q6．Has there been any changes described below in your workplace in the past 12 months? Check the item

that applies.

 41

 Compared to 6 months ago Compared to 12 months ago
1. Changes in the total number of

people in the workplace
１ Increased ２ Same ３ Decreased １ Increased ２ Same ３ Decreased

2. Turnover of talented people １ Left ２ None ３ Joined １ Left ２ None ３ Joined

3. Changes in the number of rotation
opportunities

１ Increased ２ Same ３ Decreased １ Increased ２ No change ３ Decreased

4. Changes in the workload in the
entire workplace

１ Increased ２ Same ３ Decreased １ Increased ２ Same ３ Decreased

5. Revisions in the workplace
target/index (i.e. changed to
emphasize cost and safety instead of
efficiency)

１ Target was revised ２ No change １ Target was revised２ No change

6. Orders from upper management to
change the direction of human
resource development in the
workplace

１ There were orders to make changes

 ２ No change

１ There were orders to make changes

 ２ No change

7. Changes in the line speed １ Faster ２ Same ３ Slower １ Faster ２ Same ３ Slower

8. Someone in the workplace fell sick or
was injured

１ Yes ２ No １ Yes ２ No

9. Kaizen improvement proposals from
the workplace were adopted and the
work was made easier

１ Yes ２ No １ Yes ２ No

10. Kaizen improvement proposals from
outside the workplace were adopted
and the work was made easier

１ Yes ２ No １ Yes ２ No

11. Revisions were made in the
personnel allocation

１ Yes ２ No １ Yes ２ No

12. The work steps were changed １ Yes ２ No １ Yes ２ No

13. Operation methods for the QC circle
were changed

１ Yes ２ No １ Yes ２ No

Q7．If the productivity of your workplace 12 months ago was 100, what do you think are the productivity

levels for 6 months ago and now?

 (1) Productivity 6 months ago・・・・・・・・・・ ％

 (2) Current productivity・・・・・・・・・・・・・ ％

Q8．Check all items that apply to your workplace.

１．The workplace has difficulties in responding to changes in the line speed

２．There are many processes, and a long training period is required

 to become proficient in all of them

３．There is a variance in the proficiency among my subordinates,

 and work management requires my full attention

４．There are many processes that require higher skills compared to other Kumi on the same line

 42

５．I’m very busy and cannot find enough time to train my subordinates

６．There are many challenges, but I am fortunate to have good people and we work well together

Q9．In the past month, how many Kaizen improvement or creative proposals were submitted? Of these

proposals, how many were actually adopted?

Total number of proposals , , of which proposals were adopted

＊This is the end of the questionnaire. Thank you very much for your cooperation.

 43

	final_draft20100714text.pdf
	final_draft20100714table
	final_draft20100714figure
	final_draft20100714appendix
	アンケート従業員第1回_英訳
	アンケートsuper第1回_英訳

